

Worker Role Map

Effective workers adapt to change and actively participate in meeting the demands of a changing workplace in a changing world.

BROAD AREAS OF RESPONSIBILITY

Do the Work

Workers use personal and organizational resources to perform their work and adapt to changing work demands

Work With Others

Workers interact one-on-one and participate as members of a team to meet job requirements

Work Within the Big Picture

Workers recognize that formal and informal expectations shape options in their work lives and often influence their level of success

Plan and Direct Personal and Professional Growth

Workers prepare themselves for the changing demands of the economy through personal renewal and growth

KEY ACTIVITIES

- Organize, plan, and prioritize work
- Use technology, resources, and other work tools to put ideas and work directions into action
- Respond to and meet new work challenges
- Take responsibility for assuring work quality, safety, and results

- Communicate with others inside and outside the organization
- Give assistance, motivation, and direction
- Seek and receive assistance, support, motivation, and direction
- Value people different from yourself

- Work within organizational norms
- Respect organizational goals, performance, and structure to guide work activities
- Balance individual roles and needs with those of the organization
- Guide individual and organizational priorities based on industry trends, labor laws/contracts, and competitive practices

- Balance and support work, career, and personal needs
- Pursue work activities that provide personal satisfaction and meaning
- Plan, renew, and pursue personal and career goals
- Learn new skills

BROAD AREA OF RESPONSIBILITY:

Do the Work

Workers use personal and organizational resources to perform their work and adapt to changing work demands

KEY ACTIVITIES

ROLE INDICATORS

(How? How well? With what outcomes?)

-
- **Organize, plan, and prioritize work**
 - Create and manage a work space that effectively allows for organizing, prioritizing, and planning work
 - Gather and identify relevant information for the task
 - Identify goals in order of importance to develop a work schedule, agenda, or business or action plan
 - Identify and link like tasks for effective work completion

 - **Use technology, resources, and other work tools to put ideas and work directions into action**
 - Establish an efficient method for accessing appropriate resources
 - Select and use the most appropriate technologies and resources to do the job effectively
 - Use sequential, systematic, and creative thinking and decision making to complete the task and to document and analyze the process
 - Incorporate appropriate suggestions and ideas from co-workers and customers into work processes
 - Learn the strengths of co-workers and capitalize on them
 - Accomplish both major and minor tasks and goals on or before deadlines

 - **Respond to and meet new work challenges**
 - Plan ahead and be proactive to perceived changes
 - Take a receptive and responsive position toward challenges, changes, and increased work experiences, such as an increase in work or change in job position or tasks
 - Evaluate your own skills for appropriateness to new challenges
 - Demonstrate flexibility, positive attitude, and motivation in accepting new tasks

 - **Take responsibility for assuring work quality and results**
 - Solicit and use feedback from internal and external customers for continuous improvement
 - Set a positive example for other employees and co-workers
 - Use information from safety programs and training at all times
 - Monitor potential hazards and mistakes and take the initiative to correct them
 - Minimize work costs, problems, rework, and production time
 - Document work thoughts, plans, and work processes for evaluation of the effectiveness of the work or business plan
 - Exceed job expectations
 - Use workplace customer service protocols at all times
 - Focus on satisfying customers to increase sales and profitability

BROAD AREA OF RESPONSIBILITY:

Work With Others

Workers interact one-on-one and participates as members of a team to meet job requirements

KEY ACTIVITIES

ROLE INDICATORS

(How? How well? With what outcomes?)

• **Communicate with others inside and outside the organization**

- Identify the communication hierarchy within the workplace and keep appropriate co-workers informed
- Create and use feedback mechanisms that promote open communication
- Communicate in a variety of ways, such as orally, by e-mail, and by memo
- Use workplace customer service protocols at all times

• **Give assistance, motivation, and direction**

- Work as part of a team to develop and achieve mutual goals and objectives
- Initiate and maintain mentoring relationships that challenge others to succeed
- Recognize and reward the work efforts of others, including providing positive feedback
- Use a variety of methods to motivate others
- Provide constructive criticism to help others continually improve their job performance
- Help others outside of your job description without being asked

• **Seek and receive assistance, support, motivation, and direction**

- Develop and use networks of personal and professional contacts
- Solicit and/or accept help from supervisors and co-workers
- Go to the appropriate source for approval
- Find and maintain a relationship with a mentor or coach
- Be open to others' ideas and ideas
- Accept and use constructive criticism for continuous improvement of job performance

• **Value people different from yourself**

- Recognize and respond to others' strengths, abilities, and weaknesses
- Learn about other cultures
- Show, give, and receive respect
- Work through conflict constructively
- Help make sure information is accessible to all workers, for example, translation into other language, audiotapes and visual aids

BROAD AREA OF RESPONSIBILITY:

Work Within the Big Picture

Workers recognize that formal and informal expectations shape options in their work lives and often influence their level of success

KEY ACTIVITIES

ROLE INDICATORS

(How? How well? With what outcomes?)

• **Work within organizational norms**

- Adhere to informal and formal organizational limits and expectations
- Identify and use the formal and informal power structures within the organization to get things done
- Maintain professional demeanor and integrity
- Monitor and adapt to shifts within the organization

• **Respect organizational goals, performance, and structure to guide work activities**

- View yourself as an integral part of organizational success
- Comply with organizational policies and procedures in a consistent manner
- Identify the hierarchy of key personnel and know their functions
- Identify and seek out co-workers who will provide correct information on what procedures to follow
- Respect and practice the company's boundaries for personal and professional interactions

• **Balance individual roles and needs with those of the organization**

- Monitor and use paths to promotion
- Use worker rights laws and procedures, including the grievance system, appropriately
- Choose and/or supplement appropriate benefits package based on an analysis of personal/family resources and needs
- Advocate for workers needs and rights through organizational channels, labor unions, and worker committees

• **Guide individual and organizational priorities based on industry trends, labor laws/contracts, and competitive practices**

- Meet external quality and standards criteria set by worker committees, unions, and national and international organizations
- Use industry standards as a baseline for product development and quality
- Forecast trends by gathering related labor and industry information from a variety of sources
- Keep updated on new labor laws or changes in existing laws
- Identify and review competitors' materials on a regular basis
- Create alternative means of doing work that anticipate the effects of industry changes

BROAD AREA OF RESPONSIBILITY:

Plan and Manage Personal and Professional Growth

Workers prepare themselves for the changing demands of the economy through personal renewal and growth

KEY ACTIVITIES

ROLE INDICATORS

(How? How well? With what outcomes?)

- **Balance and support work, career, and personal needs**

- Implement a time management system that matches priorities of work, career, and family
- Reduce conflict both on the job and at home
- Schedule regular leisure time alone and with family, friends, and co-workers
- Pursue personal interests, talents, or activities to develop and maintain a positive mental attitude and physical health
- Adjust to unexpected problems and situations through rational plans

- **Pursue work activities that provide personal satisfaction and meaning**

- Take pride in all aspects of your job
- Participate in team activities and competitions
- Achieve employer recognition for a job well done
- Volunteer for work-related activities and charity functions

- **Plan, renew, and pursue personal and career goals**

- Identify and attain realistic career options and goals
- Identify own strengths and weakness in relation to career goals
- Obtain a degree, certificate, or license consistent with career goals
- Generate an updated, accurate, and complete job resume or portfolio
- Network to identify career opportunities
- Promote *yourself* and *your* skills during job interviews and career networking
- Obtain a job in your chosen field
- Plan for retirement

- **Learn new skills**

- Find and maintain a relationship with a mentor or coach
- Obtain financial assistance for training and education when necessary
- Identify and enroll in training opportunities at work or other institutions that match life and career goals
- Cross train to become multi-skilled
- Accept new job challenges
- Utilize personal skills and strengths in new ways to transition to other jobs or careers